

AP42 Section: 9.5.3 Meat Rendering Plants

**Title: Emission Factor Documentation for AP-42, Section 9.5.3
Meat Rendering Plants, Final Report, Appendices A, B, and C
September 1995**

AP-42 Section Number: 9.5.3

Reference Number: 3

Title: Emission Factor Documentation for
AP-42 Section 9.5.3, Meat Rendering
Plants

EPA Contract No. 68-D2-0159

Midwest Research Institute

September 1995

Appendices A, B, C

APPENDIX A
EXCERPTS FROM REFERENCE 1

DARLINGS DELAWARE COMPANY
8737 KING GEORGE DRIVE, SUITE 200
DALLAS, TEXAS 75235

DARLINGS DELAWARE COMPANY
RENDERING PLANT
FRESNO, CALIFORNIA

EMISSION TESTING
JULY 30 & 31, 1990

PREPARED BY:
GENESIS ENVIRONMENTAL SERVICES COMPANY
1145 WEST COLUMBUS AVENUE
BAKERSFIELD, CALIFORNIA 93301

REPORT # 7777-0190

TEST CONDUCTED BY MICHAEL L. BAKALOR
RESULTS VERIFIED BY MICHAEL L. BAKALOR
OPERATIONS MANAGER

Introduction

At the request of Mr. Mike Koewler of Darlings Delaware Company, Genesis Environmental Services conducted a series of emission tests at Darlings Delaware's rendering plant, located at 2354 Fruit Avenue, Fresno, California.

The purpose of this testing was to determine if a specific group of compounds were present at various point sources in the plant operation process. The four locations and their descriptions are Scrubber #1, a 75K Environmental Research Corporation wet scrubber, Scrubber #2, a 100K Stordbartz wet scrubber and a Waste Heat Incinerator (inlet and outlet), manufactured by Spencer Boiler Manufactures.

The 1990 Annual Compliance Test was conducted on July 30 & 31, 1990, by Mr. Michael Bakalor, Mr. Patrick Young and Mr. Kevin Orton of Genesis Environmental. Darlings Delaware representative Mr. Mike Koewler was present during the testing.

Table 1-1 contains a summary of results from Scrubber #1 outlet. Table 1-2 contains a summary of results from Scrubber #2 outlet. Table 1-3 contains a summary of results from the incinerator outlet. Table 1-4 contains a summary of results from the incinerator inlet. Figure 1-1 contains calculations used to determine the results. The following is a summary of tests performed at Darlings Delaware.

Test Summary Darlings Delaware July 30 & 31, 1990

<u>Constituent</u>	<u>Quantity</u>	<u>Analytical Method</u>
Trace Organics	Single	EPA TO-14 GC/MS
Formaldehyde	Single	CARB Method 430
Mercaptans	Single	EPA TO-14 GC/MS
Amines	Single	Gastec Detector Tube
Organic Acids	Single	CARB Method 421
C ₂ -C ₁₀ Hydrocarbons	Single	GC/FID

Genesis Environmental performed the sample collection of the above listed constituents. Coast to Coast Analytical Services performed analysis and sample train reagent preparation for the above listed methods.

TABLE 1-1
SUMMARY OF TEST RESULTS
SCRUBBER #1 OUTLET

Trace Organics

Acetone	9.7 ppm
Benzene	< 0.10 ppm
2-Butanone (MEK)	< 0.10 ppm
Chloroethane	< 0.10 ppm
Chloroform	< 0.10 ppm
Chloromethane	< 0.10 ppm
Dichloromethane	< 0.10 ppm
Ethylbenzene	< 0.10 ppm
Toluene	< 0.10 ppm
1,1,1-Trichloroethane	< 0.10 ppm
Trichloroethane (TCE)	< 0.10 ppm
Xylenes	< 0.10 ppm

Organic Acids

Propionic Acid	19.7 ppm
----------------	----------

Hydrocarbons C₂ - C₁₀

Ethane	< 10.0 ppm
Propane	< 10.0 ppm
Butane	< 10.0 ppm
Isobutane	< 10.0 ppm
Pentanes	< 10.0 ppm
Hexanes	< 10.0 ppm
C ₈ H14 Hexanes	< 1.0 ppm
C ₈ H12 Hexanes	< 1.0 ppm
C ₇ H16 Heptanes	< 1.0 ppm
C ₇ H14 Heptanes	< 1.0 ppm
C ₈ H18 Octanes	< 1.0 ppm

Mercaptans

Not Detected

<u>Formaldehydes</u>	< 1.0 ppm
----------------------	-----------

NOTE: All other constituents not listed above are detailed in Appendix A-1, were found to be not detected.

TABLE 1-2
SUMMARY OF TEST RESULTS
SCRUBBER #2 OUTLET

Trace Organics

Acetone	< 0.10 ppm
Benzene	< 0.10 ppm
2-Butanone(MEK)	< 0.10 ppm
Chlorobenzene	< 0.10 ppm
Chloroethane	< 0.10 ppm
Chloroform	< 0.10 ppm
Dichloromethane	< 0.10 ppm
Dichloromethane	< 0.10 ppm
Ethylbenzene	< 0.10 ppm
4-Methyl-2-Pentanone(MIBK)	< 0.10 ppm
Sterylene	< 0.10 ppm
Toluene	< 0.10 ppm
1,1,1-Trichloroethane	< 0.10 ppm
Xylenes	< 0.10 ppm

Organic Acids

Propionic Acid	11.8 ppm
----------------	----------

Hydrocarbons C₂ - C₁₀

Ethane	< 10.0 ppm
Propane	< 10.0 ppm
Butane	< 10.0 ppm
Isobutane	< 10.0 ppm
Pentanes	< 10.0 ppm
Hexanes	< 10.0 ppm
C ₆ H ₁₄ Hexanes	< 1.0 ppm
C ₆ H ₁₂ Hexanes	< 1.0 ppm
C ₇ H ₁₆ Heptanes	< 1.0 ppm
C ₇ H ₁₄ Heptanes	< 1.0 ppm
C ₈ H ₁₈ Octanes	< 1.0 ppm

Mercaptans

Not Detected

Formaldehydes

< 1.0 ppm

Amines

Not Detected

NOTE: All other constituents not listed above are detailed in Appendix A-1, were found to be not detected.

TABLE 1-3
SUMMARY OF TEST RESULTS
INCINERATOR OUTLET

Trace Organics

Benzene	0.16 ppm
2-Butanone(MEK)	< 0.10 ppm
Chloroform	< 0.10 ppm
1,2-Dichloroethane	< 0.10 ppm
Ethylbenzene	< 0.10 ppm
Toluene	< 0.10 ppm
Xylenes	< 0.10 ppm

Organic Acids

Propionic Acid	68.8 ppm
----------------	----------

Hydrocarbons C₂ - C₁₈

Ethane	< 10.0 ppm
Propane	< 10.0 ppm
Butane	< 10.0 ppm
Isobutane	< 10.0 ppm
Pentanes	< 10.0 ppm
Hexanes	< 10.0 ppm
C ₆ H ₁₄ Hexanes	< 1.0 ppm
C ₆ H ₁₂ Hexanes	< 1.0 ppm
C ₇ H ₁₆ Heptanes	< 1.0 ppm
C ₇ H ₁₄ Heptanes	< 1.0 ppm
C ₈ H ₁₈ Octanes	< 1.0 ppm

Mercaptans
Not Detected

<u>Formaldehydes</u>	< 1.0 ppm
----------------------	-----------

Amines
Not Detected

NOTE: All other constituents not listed above are detailed in Appendix A-1, were found to be not detected.

TABLE 1-4
SUMMARY OF TEST RESULTS
INCINERATOR INLET

Trace Organics

Acetone	1.0 ppm
Benzene	< 0.10 ppm
Bromodichloromethane	< 0.10 ppm
Bromoform	< 0.10 ppm
2-Butanone (MEK)	0.19 ppm
Chlorobenzene	< 0.10 ppm
Chloroform	< 0.10 ppm
Dichloromethane	< 0.10 ppm
Ethylbenzene	< 0.10 ppm
Styrene	< 0.10 ppm
1,1,2,2-Tetrachloroethane	< 0.10 ppm
Toluene	< 0.10 ppm
1,1,1-Trichloroethane	< 0.10 ppm
Xylenes	< 0.10 ppm

Organic Acids

Propionic Acid	155.8 ppm
----------------	-----------

Hydrocarbons C₂ - C₁₀

Ethane	< 10.0 ppm
Propane	< 10.0 ppm
Butane	< 10.0 ppm
Isobutane	< 10.0 ppm
Pentanes	< 10.0 ppm
Hexanes	< 10.0 ppm
C ₆ H ₁₄ Hexanes	< 1.0 ppm
C ₆ H ₁₂ Hexanes	< 1.0 ppm
C ₇ H ₁₆ Heptanes	< 1.0 ppm
C ₇ H ₁₄ Heptanes	< 1.0 ppm
C ₈ H ₁₈ Octanes	< 1.0 ppm

Mercaptans
Not Detected.

<u>Formaldehydes</u>	< 1.0 ppm
----------------------	-----------

<u>Amines</u>	29.0 ppm
---------------	----------

NOTE: All other constituents not listed above are detailed in Appendix A-1, were found to be not detected.

APPENDIX B
EXCERPTS FROM REFERENCE 2

CORRESPONDENCE/MEMORANDUM

State of Wisconsin

4530

Date: November 14, 1989
To: SED Case File
From: Eileen F. Ingwersen *EPI*
Subject: Review of Stack Test Conducted at Milwaukee Tallow Co.
on September 27, 1989 between 5:55 and 9:42 pm.

Received: 11/6/89

I. Source

Milwaukee Tallow Company
131 South Seventh Street
P.O. Box 1174
Milwaukee, Wisconsin 53233

Mr. Duane Hildreth, Plant Manager
(414) 276-5700

FID# 241043990
Permit# 89-VAR-211, issued on July 7, 1989
Process P10 Stack S10, Blood Dryer
Initial Operation Began on July 12, 1989.

RECEIVED
NOV 17 1989
BUREAU OF
AIR MANAGEMENT

II. Process Description

The source tested is a natural gas fired blood dryer. The maximum capacity of the dryer is 2275 pounds finished product per hour, 26300 pounds raw material per hour. High intensity room odors are vented to the blood dryer burner for incineration. These odor emissions are from the rendering operation and were previously controlled by a wet scrubber. An air/particulate cyclone separator follows the dryer for collection of blood meal product. A venturi wet scrubber and three packed bed scrubbers follow the cyclone in series. A sodium hypochlorite solution is the scrubbing medium for the three packed beds. (See the attached flow diagram.) During this stack test the blood dryer was operated at its rated capacity. The raw pounds input was monitored and maintained within 0.004 percent of 26300 pounds raw material per hour. During a major portion of the third run of the particulate test "overloading" of the process occurred. ←

III. Sampling Operation

A. Purpose of Test

Part I.B.2 of permit #89-VAR-211 requires that the emissions from the blood dryer be tested for compliance with the PM/PM10, hydrogen sulfide, ammonia, and opacity limits. This permit was issued on July 7, 1989. Initial operation of the blood dryer began on July 12, 1989. A notice of violation

- A = furnace
- B = Rotary dryer
- C = cyclone separator
- D = Venturi scrubber
- E = 18,000 CFM scrubber (N.O.C)
- F = 18,000 CFM scrubber (N.O.C)
- G = 80,000 CFM scrubber (N.O.C)

counter current flow

Midwestern Tallow
 NEW Blood Dryer
 5/4/89
 VAR

was issued to Milwaukee Tallow Company on August 4, 1989 for construction of this blood dryer without a permit. No further enforcement action was taken.

B. Sampling Firm

These tests were conducted by Michael J. Huenink of Environmental Technology & Engineering Corp., 13020 West Bluemound Road, Elm Grove, WI 53122, (414) 784-2434.

C. Test Methods

Testing for particulate matter emissions was conducted in accordance with the procedures outlined in EPA Method 5 (40 CFR, Part 60, App. A). A six stage in-stack Cascade Impactor was used to collect a particle size sample for PM10 analysis.

Testing for hydrogen sulfide emissions was conducted in accordance with the procedures outlined in EPA Method 11 (40 CFR, Part 60, App. A).

Testing for ammonia emissions was conducted in accordance with the procedures outlined in NIOSH P & CAM Method 125.

Visible emissions were analyzed in accordance with the procedures outlined in EPA Method 9 (40 CFR, Part 60, App. A).

The PM/PM10 tests were conducted from two ports located in the final discharge stack ten feet downstream from the nearest obstruction, and six feet upstream from the stack outlet. The diameter of the stack is 70 inches. For the PM test twenty four points were sampled for 2.5 minutes per point for each of the three 60 minute runs. For the PM10 particle sizing a two hour test was taken along both traverses of the stack diameter.

The hydrogen sulfide and ammonia tests were conducted from a port just upstream from the PM/PM10 test ports. For each of these tests three 60 minute samples were drawn through a midget impinger train at one litre per minute. The hydrogen sulfide and ammonia tests were performed at the same time as the particulate matter tests.

Visible emissions were observed for one hour during the first run of the PM test. Lack of daylight prevented further readings.

The first run of these tests was witnessed by Marvin Patton, DNR.

IV. Summary of Results

Run#	PM/PM10 #/hr*	Isokinetic %	Hydrogen Sulfide #/hr	Ammonia #/hr	Opacity %
1	1.92	96.61	<0.005	0.94	0.42
2	2.05	97.18	<0.003	0.62	-
3	3.35	97.12	0.266	0.46	-
avg.	2.44	96.97	0.091	0.67	0.42
Permit Limits	0.81	-	8.85	1.95	20

• The results of the particle sizing indicate that all the particulate sampled was less than ten microns in size.

V. Discussion of Results

The results of these tests indicate that Milwaukee Tallow operates this blood dryer in violation of the PM/PM10 emission limit of 0.81 pounds per hour, NR 415.03, Wis. Adm. Code, Permit #89-VAR-211. The test results also indicate that this blood drier is operated in compliance with the hydrogen sulfide, ammonia, and visible emission limits. These limits as set in Permit #89-VAR-211, are as follows: 8.85 pounds hydrogen sulfide per hour, NR 445.04(1); 1.95 pounds ammonia per hour, NR 445.04(1); and 20% opacity, NR 431.05(1), Wis. Adm. Code.

The report prepared by ET&E contains calibration data for the sampling equipment and a description of the production levels for the process during the testing. No deviations from standard US EPA testing procedures are noted in the report. The isokinetic ratio during the particulate test is within the 90 to 110% range set by the Department.

FEED RATES (ALL 3 RUNS):

Raw Blood Feed Rate: 26,300 lbs/hr = 13.15 tons/hr

Dried Blood Meal Production Rate (ALL 3 RUNS):

Production Rate = 2,275 lbs/hr = 1.14 tons/hr

T. Lapp 10/14/94
MRI

c: SED Case File
Joe Perez - AM/3
U.S. EPA Region V

MILW TALLOW - BLOOD DRYER TEST 1

TABLE 2-1

9-27-89

BAROMETRIC PRESSURE, in Hg. = 29.200 ✓
 TIP DIAMETER, in .2500 ✓
 STACK AREA, sq ft = 26.730 ✓
 SAMPLING TIME PER POINT, min = 2.50 ✓
 NUMBER OF POINTS = 24 ✓
 GAS METER VOLUME, acf = 52.25 ✓
 WATER COLLECTED, ml = 13.00 ✓
 PARTICULATE COLLECTED, grams = 0.0109 ✓
 CO₂ = 0.00 O₂ = 20.70 CO = 0.00 N₂ = 79.30 ✓

SAMPLING POINT	STACK TEMP deg F	PITOT DEL P inches	ORIFICE METER inches	GAS METER OUTLET T deg F	GAS VELOCITY fps
1	65	0.750	2.75	60	49.70
2	65	0.750	2.75	60	49.70
3	65	0.680	2.45	61	47.32
4	65	0.600	2.20	61	44.45
5	65	0.540	1.95	61	42.17
6	65	0.500	1.85	62	40.58
7	65	0.450	1.70	62	38.49
8	65	0.450	1.70	63	38.49
9	65	0.480	1.80	64	39.76
10	65	0.500	1.85	65	40.58
11	65	0.500	1.85	66	40.58
12	65	0.500	1.85	68	40.58
13	60	0.640	2.30	70	45.69
14	60	0.600	2.20	70	44.24
15	60	0.540	1.95	71	41.97
16	65	0.500	1.85	72	40.58
17	65	0.480	1.80	73	39.76
18	60	0.450	1.70	74	38.31
19	60	0.520	1.90	75	41.18
20	65	0.680	2.45	75	47.32
21	65	0.860	3.15	76	53.22
22	60	1.000	3.65	77	57.11
23	65	1.050	3.85	79	58.80
24	65	0.800	2.95	80	51.33
AVG VALUES	64		2.269	69	44.66

TOTAL GAS WITHDRAWN, scf = 52.04
 DRY GAS WITHDRAWN, scf = 51.43
 WATER VAPOR WITHDRAWN, scf = 0.61
 PERCENT WATER VAPOR = 1.18
 ACTUAL WET FLOW RATE, acfm = 71,627.06
 STANDARD DRY FLOW RATE, scfm = 69,580.65
 PARTICULATE CONCENTRATION, grains/dscf = 0.003
 PARTICULATE EMISSION RATE, lb/hr = 1.917
 PERCENT OF ISOKINETIC SAMPLING = 96.61

MILW. TALLOW - BLOOD DRYER

TEST 2

TABLE 2-2

9-27-89

BAROMETRIC PRESSURE, in Hg = 29.200 /
 TIP DIAMETER, in .2500 /
 STACK AREA, sq ft = 26.730 /
 SAMPLING TIME PER POINT, min = 2.50 /
 NUMBER OF POINTS = 24 /
 GAS METER VOLUME, acf = 51.70 /
 WATER COLLECTED, ml = 24.00 /
 PARTICULATE COLLECTED, grams = 0.0117 /
 CO₂ = 0.00 O₂ = 20.70 / CO = 0.00 N₂ = 79.30 /

SAMPLING POINT	STACK TEMP deg F	PITOT DEL P inches	ORIFICE METER inches	GAS METER OUTLET T deg F	GAS VELOCITY fps
1	65	0.620	2.30	79	45.27
2	65	0.600	2.25	79	44.53
3	65	0.550	2.00	80	42.64
4	65	0.500	1.85	80	40.65
5	65	0.480	1.80	80	39.83
6	65 60	0.460	1.70	81	38.99
7	65	0.460	1.70	81	38.99
8	65	0.720	2.65	81	48.78
9	65	0.880	3.20	81	53.93
10	65	0.980	3.65	81	56.91
11	65	1.050	3.85	81	58.91
12	65	0.880	3.20	81	53.93
13	65	0.700	2.60	82	48.10
14	65	0.680	2.50	83	47.41
15	65	0.680	2.50	83	47.41
16	65	0.580	2.15	83	43.78
17	65	0.580	2.15	83	43.78
18	65	0.500	1.85	84	40.65
19	65	0.460	1.70	84	38.99
20	65	0.460	1.70	84	38.99
21	65	0.460	1.70	84	38.99
22	65	0.460	1.70	84	38.99
23	65	0.440	1.65	84	38.14
24	65	0.500	1.85	84	40.65
AVG VALUES	65		2.258	82	44.55

TOTAL GAS WITHDRAWN, scf = 52.10
 DRY GAS WITHDRAWN, scf = 50.97
 WATER VAPOR WITHDRAWN, scf = 1.13
 PERCENT WATER VAPOR = 2.17
 ACTUAL WET FLOW RATE, acfm = 71,455.07
 STANDARD DRY FLOW RATE, scfm = 68,552.81
 PARTICULATE CONCENTRATION, grains/dscf = 0.004
 PARTICULATE EMISSION RATE, lb/hr = 2.052
 PERCENT OF ISOKINETIC SAMPLING = 97.18

MILW TALLOW - BLOOD DRYER

TEST 3

TABLE 2-3

9-27-89

BAROMETRIC PRESSURE, in Hg = 29.200 ✓
 TIP DIAMETER, in .2500 ✓
 STACK AREA, sq ft = 26.730 ✓
 SAMPLING TIME PER POINT, min = 2.50 ✓
 NUMBER OF POINTS = 24 ✓
 GAS METER VOLUME, acf = 51.64 ✓
 WATER COLLECTED, ml = 23.00 ✓
 PARTICULATE COLLECTED, grams = 0.0191 ✓
 CO₂ = 0.00 O₂ = 20.70 ✓ CO = 0.00 N₂ = 79.30 ✓

SAMPLING POINT	STACK TEMP deg F	PITOT DEL P inches	ORIFICE METER inches	GAS METER OUTLET T deg F	GAS VELOCITY fps
1	65	0.640	2.35	83	45.99
2	65	0.600	2.20	84	44.53
3	65	0.560	2.05	84	43.02
4	65	0.520	1.90	84	41.45
5	65	0.500	1.85	84	40.65
6	65	0.460	1.70	84	38.99
7	65	0.460	1.70	84	38.99
8	65	0.780	2.85	84	50.77
9	65	0.780	2.85	84	50.77
10	65	1.000	3.65	84	57.48
11	65	1.050	3.85	84	58.90
12	65	0.860	3.15	84	53.31
13	65	0.700	2.55	84	48.09
14	65	0.640	2.35	84	45.99
15	65	0.640	2.35	84	45.99
16	65	0.600	2.30	84	44.53
17	65	0.500	1.85	84	40.65
18	65	0.460	1.70	84	38.99
19	65	0.460	1.70	84	38.99
20	65	0.460	1.70	84	38.99
21	65	0.460	1.70	84	38.99
22	65	0.500	1.85	84	40.65
23	65	0.500	1.85	84	40.65
24	65	0.500	1.85	84	40.65
AVG VALUES	65		2.244	84	44.50

TOTAL GAS WITHDRAWN, scf = 52.00
 DRY GAS WITHDRAWN, scf = 50.92
 WATER VAPOR WITHDRAWN, scf = 1.08
 PERCENT WATER VAPOR = 2.08
 ACTUAL WET FLOW RATE, acfm = 71,365.50
 STANDARD DRY FLOW RATE, scfm = 68,527.41
 PARTICULATE CONCENTRATION, grains/dscf = 0.006
 PARTICULATE EMISSION RATE, lb/hr = 3.351
 PERCENT OF ISOKINETIC SAMPLING = 97.12

**LABORATORY DATA SHEET
PARTICULATE & WATER COLLECTED**

JOB NAME MILWAUKEE TALLOW DATE OF TEST 9/27/89
 JOB NO. 89-1114 TEST ENGINEER MJA
 RUN NO. 1 STACK BLOOD DRYER
 SAMPLE BOX 1 FILTER 1152 WASH BOTTLE -
 BEAKERS: PH Ace ZFH BH Trichl 9 BH Ace 5 BH H₂O 27

WATER COLLECTED

<u>Impinger No.</u>	<u>Final Wt. - g</u>	<u>Initial Wt. - g</u>	<u>Collected - g</u>
<u>1</u>	<u>93</u>	<u>100</u>	<u>-7</u>
<u>2</u>	<u>107</u>	<u>100</u>	<u>7</u>
<u>3</u>	<u>3</u>	<u>0</u>	<u>3</u>
<u>Sil Gel</u>	<u>631</u>	<u>621</u>	<u>10</u>
		WATER TOTAL	<u><u>13</u></u>

PARTICULATE COLLECTED

	<u>Blank</u>	<u>Final Wt.</u>	<u>Tare Wt.</u>	<u>Collected - g</u>
Filter		<u>0.7790</u>	<u>0.7790</u>	<u>0.0000</u>
PH Wash	<u>0.0008</u>	<u>97.6900</u>	<u>97.6840</u>	<u>0.0052</u>
			FILTERABLE TOTAL	<u><u>0.0052</u></u>
Extract	<u>0.0005</u>	<u>72.1717</u>	<u>72.1711</u>	<u>0.0005</u>
Acetone	<u>0.0004</u>	<u>96.4378</u>	<u>96.4350</u>	<u>0.0024</u>
Water	<u>0.0002</u>	<u>109.3523</u>	<u>109.3507 (x203)</u>	<u>0.0028</u>
			CONDENSIBLE TOTAL	<u><u>0.0057</u></u>
			PARTICULATE TOTAL	<u><u>0.0109</u></u>

**LABORATORY DATA SHEET
PARTICULATE & WATER COLLECTED**

JOB NAME MILWAUKEE TALLOW

DATE OF TEST 9/27/89

JOB NO. 89-1114

TEST ENGINEER MJA

RUN NO. 2

STACK BLOOD DRYER

SAMPLE BOX 2

FILTER 1153

WASH BOTTLE —

BEAKERS: FH Ace 9

BH Trichl 10

BH Ace 7

BH H₂O 31

WATER COLLECTED

<u>Impinger No.</u>	<u>Final Wt. - g</u>	<u>Initial Wt. - g</u>	<u>Collected - g</u>
<u>1</u>	<u>86</u>	<u>100</u>	<u>-14</u>
<u>2</u>	<u>120</u>	<u>100</u>	<u>20</u>
<u>3</u>	<u>4</u>	<u>0</u>	<u>4</u>
<u>SIL GUR</u>	<u>641</u>	<u>627</u>	<u>14</u>
		WATER TOTAL	<u><u>24</u></u>

PARTICULATE COLLECTED

	<u>Blank</u>	<u>Final Wt.</u>	<u>Tare Wt.</u>	<u>Collected - g</u>
Filter		<u>0.7912</u>	<u>0.7902</u>	<u>0.0010</u>
FH Wash	<u>0.0008</u>	<u>95.7683</u>	<u>95.7620</u>	<u>0.0055</u>
		FILTERABLE TOTAL		<u><u>0.0065</u></u>
Extract	<u>0.0005</u>	<u>67.4687</u>	<u>67.4679</u>	<u>0.0005</u>
Acetone	<u>0.0004</u>	<u>93.8916</u>	<u>93.8890</u>	<u>0.0022</u>
Water	<u>0.0002</u>	<u>111.0807</u>	<u>111.0793 (x2.1)</u>	<u>0.0025</u>
		CONDENSIBLE TOTAL		<u><u>0.0052</u></u>
		PARTICULATE TOTAL		<u><u>0.0117</u></u>

**LABORATORY DATA SHEET
PARTICULATE & WATER COLLECTED**

JOB NAME MILWAUKEE TALLOW

DATE OF TEST 9/27/89

JOB NO. 89-114

TEST ENGINEER HJK

RUN NO. 3

STACK BLOOD DRYER

SAMPLE BOX 3

FILTER 1154

WASH BOTTLE -

BEAKERS: PH Ace 24

BH Trichl 12

BH Ace 23

BH H₂O 35

WATER COLLECTED

<u>Impinger No.</u>	<u>Final Wt. - g</u>	<u>Initial Wt. - g</u>	<u>Collected - g</u>
<u>1</u>	<u>98</u>	<u>100</u>	<u>-2</u>
<u>2</u>	<u>94</u>	<u>100</u>	<u>-6</u>
<u>3</u>	<u>20</u>	<u>0</u>	<u>20</u>
<u>Sil Gel</u>	<u>679</u>	<u>668</u>	<u>11</u>
		<u>WATER TOTAL</u>	<u>23</u>

PARTICULATE COLLECTED

	<u>Blank</u>	<u>Final Wt.</u>	<u>Tare Wt.</u>	<u>Collected - g</u>
Filter		<u>0.7900</u>	<u>0.7799</u>	<u>0.0101</u>
PH Wash	<u>0.0008</u>	<u>99.0470</u>	<u>99.0420</u>	<u>0.0042</u>
			<u>FILTERABLE TOTAL</u>	<u>0.0143</u>
Extract	<u>0.0005</u>	<u>68.6512</u>	<u>68.6505</u>	<u><0.0005</u>
Acetone	<u>0.0004</u>	<u>94.3485</u>	<u>94.3443</u>	<u>0.0038</u>
Water	<u>0.0002</u>	<u>110.3795</u>	<u>110.3790 (12.1)</u>	<u><0.0005</u>
			<u>CONDENSIBLE TOTAL</u>	<u>0.0048</u>
			<u>PARTICULATE TOTAL</u>	<u>0.0191</u>

MIDWEST RESEARCH INSTITUTE

Project/Acct. No. 4602-03-03 Date/Time Oct. 14, 1994
 Project Title MEAT RENDERING AP-42 EMISSION FACTORS
CALCULATIONS
 Signature T. LAMP Verified by _____
 (signature/date)

Phone Contact
 Meeting Notes
 Work Sheet

Page 1 of 3

I. PARTICULATE DISTRIBUTION BETWEEN FILTERABLE AND CONDENSIBLE:

Run #1: TOTAL PARTICULATE = 0.0109 g

$$\text{Filterable} = \frac{0.0052 \text{ g}}{0.0109 \text{ g}} = 0.48 = 48\%$$

$$\text{Condensible} = \frac{0.0057 \text{ g}}{0.0109 \text{ g}} = 0.52 = 52\%$$

Run #2: TOTAL PARTICULATE = 0.0117 g

$$\text{Filterable} = \frac{0.0065 \text{ g}}{0.0117 \text{ g}} = 0.56 = 56\%$$

$$\text{Condensible} = \frac{0.0052 \text{ g}}{0.0117 \text{ g}} = 0.44 = 44\%$$

Run #3: TOTAL PARTICULATE = 0.0191 g

$$\text{Filterable} = \frac{0.0143 \text{ g}}{0.0191 \text{ g}} = 0.75 = 75\%$$

$$\text{Condensible} = \frac{0.0048 \text{ g}}{0.0191 \text{ g}} = 0.25 = 25\%$$

II. PARTICULATE EMISSION RATES

FILTERABLE:

$$\text{Run #1: } 1.92 \text{ lb/hr} \times 0.48 = 0.92 \text{ lb/hr}$$

$$\text{Run #2: } 2.052 \text{ lb/hr} \times 0.56 = 1.15 \text{ lb/hr}$$

$$\text{Run #3: } 3.351 \text{ lb/hr} \times 0.75 = 2.51 \text{ lb/hr}$$

MIDWEST RESEARCH INSTITUTE

Project/Acct. No. 4602-03-03 Date/Time Oct. 14, 1994
 Project Title MEAT RENDERING AP-42 EMISSION FACTORS
CALCULATIONS

Phone Contact
 Meeting Notes
 Work Sheet

Signature T. Lapp Verified by _____
 (signature/date)

Page 2 of 3

Condensibles:

Run #1: $1.917 \text{ lbs/hr} \times 0.52 = 1.00 \text{ lbs/hr}$
 Run #2: $2.052 \text{ lbs/hr} \times 0.44 = 0.90 \text{ lbs/hr}$
 Run #3: $3.351 \text{ lbs/hr} \times 0.25 = 0.84 \text{ lbs/hr}$

Particulate III. EMISSION FACTORS -- RAW BLOOD FEED BASIS

PARTICULATE: RAW MATERIAL FEED RATE = 13.15 tons/hr

FILTERABLE -- Run #1 $0.92 \frac{\text{lbs}}{\text{hr}} / 13.15 \text{ tons/hr} = 0.070 \text{ lbs/ton}$
 Run #2 $1.15 \text{ lbs/hr} / 13.15 \text{ tons/hr} = 0.084 \text{ lbs/ton}$
 Run #3 $2.51 \text{ lbs/hr} / 13.15 \text{ tons/hr} = 0.191 \text{ lbs/ton}$

AVERAGE = $\frac{0.070 + 0.084 + 0.191}{3} = 0.115 \text{ lbs/ton}$

Condensable -- Run #1 $1.00 \text{ lbs/hr} / 13.15 \text{ tons/hr} = 0.076 \text{ lbs/ton}$
 Run #2 $0.90 \text{ lbs/hr} / 13.15 \text{ tons/hr} = 0.068 \text{ lbs/ton}$
 Run #3 $0.84 \text{ lbs/hr} / 13.15 \text{ tons/hr} = 0.064 \text{ lbs/ton}$

AVERAGE = $\frac{0.076 + 0.068 + 0.064}{3} = 0.069 \text{ lbs/ton}$

Hydrogen Sulfide:

Run #1 $0.005 \text{ lb/hr} / 13.15 \text{ tons/hr} = 0.00038 \text{ lbs/ton}$
 Run #2 $0.003 \text{ lb/hr} / 13.15 \text{ tons/hr} = 0.00023 \text{ lbs/ton}$
 Run #3 $0.266 \text{ lbs/hr} / 13.15 \text{ tons/hr} = 0.02023 \text{ lbs/ton}$

AVERAGE = $\frac{0.00038 + 0.00023 + 0.02023}{3} = 0.0069 \text{ lbs/ton}$

MIDWEST RESEARCH INSTITUTE

Project/Acct. No. 4602-03-03 Date/Time Oct. 14, 1994

Phone Contact

Project Title Meat Rendering AP-42 Emission Factors
CALCULATIONS

Meeting Notes

Work Sheet

Signature T. Lapp Verified by _____ (signature/date)

Page 3 of 3

Ammonia: Run #1 $0.94 \text{ lb/hr} / 13.15 \text{ tons/hr} = 0.071$
 Run #2 $0.62 / 13.15 = 0.047$
 Run #3 $0.46 / 13.15 = 0.035$
 AVERAGE = $\frac{0.071 + 0.047 + 0.035}{3} = \underline{0.051 \text{ lb/ton}}$

EMISSION FACTORS -- Dried Blood Meal Production Basis

Particulate: Dried Blood Meal Production Rate = 1.14 tons/hr

Filterable -- Run #1 $0.92 \text{ lb/hr} / 1.14 \text{ tons/hr} = 0.81 \text{ lb/ton}$
 Run #2 $1.15 / 1.14 = 1.01 \text{ lb/ton}$
 Run #3 $2.51 / 1.14 = 2.20 \text{ lb/ton}$
 AVERAGE = $\frac{0.81 + 1.01 + 2.20}{3} = \underline{1.34 \text{ lb/ton}}$

Condensable -- Run #1 $1.00 \text{ lb/hr} / 1.14 \text{ tons/hr} = 0.88 \text{ lb/ton}$
 Run #2 $0.90 / 1.14 = 0.79 \text{ lb/ton}$
 Run #3 $0.84 / 1.14 = 0.74 \text{ lb/ton}$
 AVERAGE = $\frac{0.88 + 0.79 + 0.74}{3} = \underline{0.80 \text{ lb/ton}}$

Hydrogen Sulfide: Run #1 $0.005 \text{ lb/hr} / 1.14 \text{ tons/hr} = 0.004 \text{ lb/ton}$
 Run #2 $0.003 / 1.14 = 0.003 \text{ lb/ton}$
 Run #3 $0.264 / 1.14 = 0.233 \text{ lb/ton}$
 AVERAGE = $\frac{0.004 + 0.003 + 0.233}{3} = \underline{0.08 \text{ lb/ton}}$

Ammonia: Run #1 $0.94 \text{ lb/hr} / 1.14 \text{ tons/hr} = 0.82 \text{ lb/ton}$
 Run #2 $0.62 / 1.14 = 0.54 \text{ lb/ton}$
 Run #3 $0.46 / 1.14 = 0.40 \text{ lb/ton}$
 AVERAGE = $\frac{0.82 + 0.54 + 0.40}{3} = \underline{0.59 \text{ lb/ton}}$

APPENDIX C
EXCERPTS FROM REFERENCE 3

TABLE 1. Summary of the Results of the January 16, 1987, Particulate Emission Compliance Test on the Blood Dryer Stack at the Farmland Foods Plant Located in Iowa Falls, Iowa.

ITEM	Run 1	Run 2	Run 3
Date of test	01-16-87	01-16-87	01-16-87
Time runs were done (HRS)	746/ 848	920/1022	1047/1148
Process Weight (Dry) (LB/HR)	1030	1030	1030
Volumetric flow actual (ACFM)	2988	3038	2926
standard (USCFM)	1839	1835	1790
Gas temperature (DEG-F)	193	200	202
Moisture content (%V/V)	24.42	25.13	23.93
Gas composition (%V/V, dry)			
carbon dioxide	1.40	2.00	1.80
oxygen	18.80	17.80	18.20
carbon monoxide	0.00	0.00	0.00
nitrogen	79.80	80.20	80.00
Isokinetic variation (%)	104.7	101.5	98.6
Particulate concentration actual (GR/ACF)	.00483	.00424	.00545
standard (GR/DSCF)	.00784	.00703	.00891
Part. emission rate (LB/HR)	0.12	0.11	0.14

* Run 1 - Dry catch only; Runs 2 & 3 - Dry plus organic wet catch

Test No. 1
 Blood Dryer Stack

3.1 Results of Orsat & Moisture Analyses — Methods 3 & 4 (/)

Date of run	Run 1 01-16-87	Run 2 01-16-87	Run 3 01-16-87
Dry basis (Orsat)			
carbon dioxide.....	1.40	2.00	30
oxygen.....	18.80	17.80	20
carbon monoxide.....	0.00	0.00	00
nitrogen.....	79.80	60.20	60.00
Wet basis			
carbon dioxide.....	1.06	1.50	37
oxygen.....	14.21	13.33	25
carbon monoxide.....	0.00	0.00	00
nitrogen.....	60.31	60.04	86
water vapor.....	24.42	25.10	23.93
Dry molecular weight.....	28.98	29.03	29.02
Wet molecular weight.....	26.30	26.26	26.38
specific gravity.....	0.908	0.907	0.911
Water mass flow..... (LB/HR)	1669	1728	1579

Test No. 1
 Blood Dryer Stack

3.2 Results of Particulate Loading Determinations ----- Method 5

	Run 1	Run 2	Run 3
Date of run	01-16-87	01-16-87	01-16-87
Time run start/end.... (HRS)	746/ 948	920/1022	1047/1148
Static pressure..... (IN.WC)	0.32	0.32	0.32
Cross sectional area (SQ.FT)	0.92	0.92	0.92
Pitot tube coefficient.....	.840	.840	.840
Water in sample gas			
condenser..... (ML)	220.0	0.0	0.0
impingers..... (GRAMS)	0.0	265.0	229.0
desiccant..... (GRAMS)	73.0	29.0	32.0
total..... (GRAMS)	293.0	294.0	261.0
Total particulate material..			
.....collected (grams)	0.0217	0.0188	0.0226
Gas meter efficiency.....	1.0083	1.0053	1.0083
Barometric pressure.. (IN.HG)	30.13	30.13	30.13
Avg. orif. pres. drop.. (IN.WC)	1.53	1.45	1.32
Avg. gas meter temp.. (DEG-F)	72.5	82.1	84.5
Volume through gas meter...			
at meter conditions... (F)	42.27	41.62	39.63
standard conditions.. (DSCF)	42.70	41.29	39.13
Total sampling time... (MIN)	60.00	60.00	60.00
Nozzle diameter..... (IN)	.250	.250	.250
Avg. stack gas temp .. (DEG-F)	193	200	202
Volumetric flow rate.....			
actual..... (ACFM)	2988	3053	2926
dry standard..... (DSCFM)	1839	1835	1790
Isokinetic variation..... (%)	104.7	101.5	98.6
Particulate concentration...			
actual..... (GR/ACF)	0.00483	0.00424	0.00545
dry standard..... (GR/DSCF)	0.00784	0.00703	0.00891
Particle mass rate... (LB/hr)	0.12	0.11	0.14

PARTICULATE EMISSION TEST
Pig Slaughter OPERATING DATA *
(Type of Source)

Owner Farmland Foods, Inc.

Run No. 1, 2, 3

Source I.D. 42-01-006

Date 1-16-87

Maximum Continuous Process Weight (Manufacturer's Rating) 1500 Lbs./Hr.

Historical Average Process Weight 1030 Lbs./Hr.

Historical Maximum Process Weight 1045 Lbs./Hr.

Type and Sources of Fuels Normally Burned Natural Gas

Approximate Quantities of Each of Above Fuels Burned Annually 30,000 MCF

Recycling Capability: Yes No

Process Data During Run (Averaged)

Process Weight (Dry) 1030 Lbs./Hr.

Percent Moisture 10% %

Process Weight (Wet) 2300 Lbs./Hr.

How Process Weight Determined Based on 680 hogs killed per hour at 8 pounds of raw blood per hog. Number of hogs killed/hr limited to 680/hr by union contract.

Type of Fuel Burned During Run Natural Gas

Recycling in Progress: Yes No

Person Responsible for Data: Thomas D. Baehman

Signature: Thomas D. Baehman

Title/Position: Maint. Supervisor

*Averages of operating data taken during actual test run unless requested otherwise.

AIR POLLUTION CONTROL EQUIPMENT OPERATING DATA*

Plant Farm Land Foods Inc Location Iowa Falls, Ia 50126
 Source Type Bread Drying Rated Production 1500 Process Pounds/Hr.
 Date 1-16-87 Time _____ Actual Production 1030 Process Pounds/Hr.
 Air Flow Data _____ Run No. 1, 2, 3

Mechanical Collector:

Tube Diameter 14 in. No. of Tubes 1. Design Δp . 9 in. H₂O @ Gas Temp. 200°F.
 Observed Δp _____ in H₂O. Design cfm/tube @ Observed Δp _____ @ _____ °F.
 Fan Rated H.P. _____ Operating Volts _____ Operating Amps _____

Electrostatic Precipitator:

Field No.	Primary Voltage (volts)	Primary Current (amps)	Secondary Voltage (KV)	Secondary Current (ma)	Spark Rate (per min.)
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____
_____	_____	_____	_____	_____	_____

Scrubber:

Type _____ Δp (across scrubber) _____ in. H₂O.
 Fan Rated H.P. _____ Operating Volts _____ Operating Amps _____
 Liquid Circulation Rate _____ gal/min. % Make-up _____ Blowdown _____ gpm.
 Scrubbing Water Change Interval _____
 Settling Tank Cleaning Interval _____

Baghouse:

Pressure Positive _____ Negative _____ No Compartments _____
 Type Cleaning _____ Clean Cycle _____ min.
 Avg. Baghouse Δp _____ in H₂O. Δp Range _____ in. H₂O.
 Fan: Rated H.P. _____ Operating Volts _____ Operating Amps _____

Cyclone:

Type Heliclon Δp 9" in. H₂O. Diameter 37" O.D., 14" Inlet
 Fan Rated H.P. 30. Operating Volts 480. Operating Amps _____

Person Responsible for Data: Thomas D. Bachman
 Signature: Thomas D. Bachman
 Title/Position: Maint. Supervisor

*Averages of operating data taken during actual test run unless requested otherwise.

(LPA Method 5) Impinger Wash (Wet Catch)
 Gravimetric Analysis Lab: Organics/Inorganics
 Date of Analysis 7-29-87 Data Sheet TR 42(160)

Technician BCV

Project No. _____

Job _____ Date _____
 City/State _____ J/N _____
 Source _____
 Test Site _____
 Sample type _____ Tech _____
 Remarks: _____ Test/Run _____ of _____

Special Handling _____

Organics
 Evap. Dish No. _____
 Blk. (Solv) Wt. _____ g
 E. Dish Tare Wt. _____ g
 E. Dish + Sample Wt. 2 g

Inorganics
 Evap. Dish No. _____
 E. Dish Tare Wt. _____ g
 E. Dish + Sample Wt. 1 g

Comments _____

760.7
295.9

Job Furnace/Fuels/Town Falls Date 1-16-87
 City/State Illinois Log # 4456-11
 Source Blood Dräger
 Test Site stack
 Sample type Wet Catal Tech JB
 Remarks: _____ Test/Run 1/2

Special Handling _____

Organics
 Evap. Dish No. 043
 Blk. (Solv) Wt. 0.0019 g
 E. Dish Tare Wt. 90.3247 g
 E. Dish + Sample Wt. 90.3368 g

Inorganics
 Evap. Dish No. _____
 E. Dish Tare Wt. _____ g
 E. Dish + Sample Wt. _____ g

Comments 0.0219g

751.1

Job Furnace/Fuels/Town Falls Date 1-16-87
 City/State Illinois Log # 4456-12
 Source Blood Dräger
 Test Site stack
 Sample type Wet Catal Tech JB
 Remarks: _____ Test/Run 1/3

Special Handling _____

Organics
 Evap. Dish No. 047
 Blk. (Solv) Wt. 0.0019 g
 E. Dish Tare Wt. 92.4313 g
 E. Dish + Sample Wt. 92.4837 g

Inorganics
 Evap. Dish No. _____
 E. Dish Tare Wt. _____ g
 E. Dish + Sample Wt. _____ g

Comments 0.019g

ORGANICS

2 / 0.0102

3 / 0.0105

INORGANICS

2 / _____

3 / _____

INTERPOLL INC.
 EPA Method 5 Probe (Cyclone) Wash
 Gravimetric Analysis Laboratory Data Sheet
 (CFR Title 40 Part 60 Appendix A)

Date of Analysis 1-22-87
 Technician RCV

EPA-M5 Acetone 0.3 SPEC \leq 7.2 $\mu\text{g}/\text{cc}$
 Actual acetone residue blank 0 $\mu\text{g}/\text{cc}$

Special Handling Required _____

Interpoll

Job Parish State Park Falls Date 1-16-87
 City/State Parish Falls La Log # 4466-02
 Source Blow Dryer
 Test Site Stack
 Sample type QW Tech JB
 Remarks: Test/Run 1/1
 of 1

Evaporating Dish No. 24
 Volume of acetone 105 cc
 E. Dish Tare Wt. 105.6931 g
 E. Dish + Sample Wt. 105.7143 g
 Comments _____

Interpoll

Job Parish State Park Falls Date 1-16-87
 City/State Parish Falls La Log # 4466-05
 Source Blow Dryer
 Test Site Stack
 Sample type QW Tech JB
 Remarks: Test/Run 1/2
 of 1

Special Handling Required _____

Evaporating Dish No. 054
 Volume of acetone 120 cc
 E. Dish Tare Wt. 93.2551 g
 E. Dish + Sample Wt. 93.2673 g
 Comments _____

Interpoll

Job Parish State Park Falls Date 1-16-87
 City/State Parish Falls La Log # 4466-08
 Source Blow Dryer
 Test Site Stack
 Sample type QW Tech JB
 Remarks: Test/Run 1/3
 of 1

Special Handling Required _____

Evaporating Dish No. 058
 Volume of acetone 115 cc
 E. Dish Tare Wt. 92.2577 g
 E. Dish + Sample Wt. 92.2698 g
 Comments _____

RESULTS:

0.0219 0.0082 0.0110

L-0185/Y 13

(EPA Method 5) Filter
Gravimetric Analysis Lab
Data Sheet
FR 42(160)

Date of Analysis 1-20-87
Technician BC

interpoll
Job Farmstead Facility Date 1-16-87
City/State _____ Log# 4466-03
Source Blood Dryer
Test Site Stack
Sample type _____ Tech JB
Remarks: _____ Test/Run 1/1
lot 1

Special Handling Required _____
Filter No. 6442
Filter Type 4" G
Filter Tare Wt. 0.6541 g
Filter + Sample Wt. 0.6551 g
Comments _____

interpoll
Job Farmstead Facility Date 1-16-87
City/State _____ Log# 4466-06
Source Blood Dryer
Test Site Stack
Sample type _____ Tech JB
Remarks: _____ Test/Run 1/2
lot 1

Special Handling Required _____
Filter No. 6450
Filter Type 4" G
Filter Tare Wt. 0.6437 g
Filter + Sample Wt. 0.6447 g
Comments _____

interpoll
Job Farmstead Facility Date 1-16-87
City/State _____ Log# 4466-09
Source Blood Dryer
Test Site Stack
Sample type _____ Tech JB
Remarks: _____ Test/Run 1/3
lot 1

Special Handling Required _____
Filter No. 6451
Filter Type 4" G
Filter Tare Wt. 0.6464 g
Filter + Sample Wt. 0.6466 g
Comments _____

RESULTS:

0.0005 0.0004 0.0003
0.0217 0.0185 0.0226

HELICLONE™ SEPARATOR

JAN - 9 1987

The HELICLONE™ Separator is a mechanical centrifugal separator employing the principle of dynamic precipitation. It combines the dual functions of air mover and dust separator. The central inlet tube directs particle laden gases into a fan wheel which imparts centrifugal motion to the gases at approximately its tip speed.

Gases are then spun into an outer cylindrical shell where the air borne particles have sufficient residence time in the very high centrifugal force field to migrate to the shell from which they are skimmed off with approximately 15% of the conveying gases into an annular opening, to a dust receiver. From there the conveying gases can either be recycled to the inlet of the HELICLONE™ or they can be exhausted.

Inward gases of the annular skimming opening are clean and can either be exhausted or directed to a secondary cleaning stage such as a filter which in many instances allows air to recycle into work area.

Mechanical parts of the HELICLONE™ such as fan wheel, shaft, bearings, etc. are in most cases of standard design. Therefore, the same considerations regarding spark resistant design, high temperature application, etc. apply as in the case of fans.

The name of the HELICLONE™ Separator is derived from the shape of the outlet housings, which have helical sides. The helical contour is used for expanding the outlet area.

The helical shape of the housing gives great rigidity to the support of the central feeder tube and the skimming tube. The pitch of the helix essentially follows the pitch of the spinning gases and thus gradually changes their axial flow component into a direction completely perpendicular to the longitudinal axis of the HELICLONE™ Separator.

In the vertical position, the separator can be used as a wet scrubber with the water spray directed into the fan wheel.

The helical design of the outlet housings allows drainage of the scrubbing water by gravity. The wet surfaces of the fan wheel and of the cylindrical shell capture the dust particles. From there they are directed into a small sludge receiver cyclone. The HELICLONE™ Separator performs as a demister in this case.

The HELICLONE™ Separator has a low space requirement and since it is factory assembled, it also has a low installation cost. It is of rugged construction and is available in a variety of sizes ranging from 500 CFM to 50,000 CFM capacity.

design & equipment co., inc.

MIDWEST RESEARCH INSTITUTE

Project/Acct. No. 4602-03-03 Date/Time MARCH 22, 1995

Phone Contact

Project Title MEAT RENDERING AP-42 EMISSION FACTOR
CALCULATIONS

Meeting Notes

Work Sheet

Signature T. LAPP Verified by _____
(signature/date)

Page 1 of 2

I. PARTICULATE DISTRIBUTION between Filterable & Condensable:

Run #1: FILTERABLE only 0.0217g

Run #2: FILTERABLE = $\frac{0.0086}{0.0188} = 0.457 = 46\%$

TOTAL = 0.0188g

CONDENSABLE = $\frac{0.0102}{0.0188} = 0.543 = 54\%$

Run #3: FILTERABLE = $\frac{0.0121}{0.0226} = 0.535 = 53\%$

TOTAL = 0.0226g

CONDENSABLE = $\frac{0.0105}{0.0226} = 0.465 = 47\%$

II. PARTICULATE EMISSION RATES

TOTAL PARTICULATE EMISSION RATES

FILTERABLE

Run 1 = 0.12 lb/hr

Run 2 = 0.11 lb/hr

Run 3 = 0.14 lb/hr

Run #1: 0.12 lb/hr

Run #2: $0.11 \text{ lb/hr} \times 0.46 = 0.051 \text{ lb/hr}$

Run #3: $0.14 \text{ lb/hr} \times 0.53 = 0.074 \text{ lb/hr}$

CONDENSABLE

Run #2: $0.11 \text{ lb/hr} \times 0.54 = 0.059 \text{ lb/hr}$

Run #3: $0.14 \text{ lb/hr} \times 0.47 = 0.066 \text{ lb/hr}$

III. EMISSION FACTORS -- Dried Blood MEAL Production BASIS

Production Rate = 1,030 lb/hr = 0.515 ton/hr
(ALL 3 RUNS)

FILTERABLE

Run #1: $0.12 \frac{\text{lb}}{\text{hr}} / 0.515 \text{ ton/hr} = 0.23 \text{ lb/ton}$

Run #2: $0.051 \text{ lb/hr} / 0.515 \text{ ton/hr} = 0.099 \text{ lb/ton}$

Run #3: $0.074 \text{ lb/hr} / 0.515 \text{ ton/hr} = 0.14 \text{ lb/ton}$

AVERAGE

0.16 lb/ton

MIDWEST RESEARCH INSTITUTE

Project/Acct. No. 4602-03-03 Date/Time MARCH 27 1995

Phone Contact

Project Title MEAT RENDERING AP-42 EMISSION FACTOR
CALCULATIONS

Meeting Notes

Work Sheet

Signature T. LAPP Verified by _____
(signature/date)

Page 2 of 2

Condensibles

Run # 2: $0.059 \text{ lb/hr} / 0.515 \text{ ton/hr} = 0.11 \text{ lb/ton}$

Run # 3: $0.066 \text{ lb/hr} / 0.515 \text{ ton/hr} = 0.13 \text{ lb/ton}$

AVERAGE
0.12 lb/ton